Modeling in Baltimore Harbor #### **Technical Outreach** Prepared by MDE/TARSA Prepared for the Baltimore Harbor Stakeholder Advisory Group December 3, 2002 - Estimate Nonpoint Source Loads - - Model the watershed estimate loads from the land to the water - Provide inputs to the Harbor Models - Uses a Storm Water Management Model (SWMM) - Simulate Fate of Toxics in Baltimore Harbor Harbor Models - Management/Screen (Box Model) UMCES - Hydrodynamics (water transport) and Sediment Transport - Toxic (Dissolved/Particulate) - Food Web - Detailed Assessment (Upper Bay Model) VIMS - Models entire Upper Bay to include exchange between the Harbor and the Bay - Hydrodynamics (water transport) and Sediment Transport - Toxic (Dissolved/Particulate) ### Harbor Toxics Modeling Framework ### **Toxics – Nonpoint Source Load** # Storm Water Management Model (SWMM) - Completed : Chromium, Lead, Zinc - Internal/External Review Completed - UNDER DEVELOPMENT : PCB ## Toxics – Point Source Load Percent Distribution of Industrial Point Sources ## Toxics – Nonpoint Source Load Percent Distribution of Nonpoint Sources #### Toxics - #### Relative Contributions of Point and Nonpoint Sources #### UMCES – Toxic Box Model - Model Status - Hydrodynamic/Sediment Transport - Linking Nonpoint Source and Point Source Loads Completed - Mass Balance Check Completed - Transfer Coefficients Calculation Completed - Sediment Transport Sensitivity Test - Toxic Box/Foodweb - Linking Nonpoint Source and Point Source Loads Completed - Sensitivity Test - Linking Hydrodynamic/Sediment Transport Model # Harbor Toxic Modeling Framework VIMS – Upper Bay Model #### Model Status - Hydrodynamic/Sediment Transport Completed - Incorporating Nonpoint and Point Sources - ToxiWasp (simulating fate of toxic) In Progress - Incorporate the numerical Quickest Scheme into the toxic model – Completed - Implementation of Toxic Model cell mapping structure Completed - Code testing for sediment toxicant transport Completed - Linkage between hydrodynamic/sediment and toxic models -Completed - Incorporating Nonpoint and Point Sources Completed - Calibration - Sensitivity analysis #### **Toxic Point Source Loading to VIMS Model** Note: Point Source loadings from each outfall of the listed industries. They are distributed to the closest model cells. #### **Toxic Nonpoint Source Loading to VIMS Model** Note: Non-point source loadings from the watershed segments. They are evenly distributed to their adjacent model cells. ## Harbor Toxic Modeling Framework VIMS –Hydrodynamic/Sediment Model Calibration stations ### **Harbor Sampling Stations** ### TSS Calibration - Harbor Mouth ### TSS Calibration - Inner NW Branch #### TSS Calibration - Middle Branch 22 ### **Metal Calibration** | Metal | Partition
Coefficient
(10 ⁴ l/kg) | |-------|--| | Pb | 5.9 | | Zn | 4.6 | | Cr | 21.7 | #### Pb Calibration - Harbor Mouth #### Pb Calibration - Hawkins Point ### Pb Calibration - Inner Harbor #### Zn Calibration - Inner Harbor #### Zn Calibration - Lower Curtis Creek #### Cr Calibration - Harbor Mouth ### Cr Calibration - Lower Curtis Creek #### Cr Calibration - Inner Harbor ### VIMS Toxic Modeling - Summary - The simulation of TSS, Pb, Zn, and Cr for 2000 has been performed. - The TSS simulation results appear reasonable throughout the model domain. - Pb and Zn are well-predicted in the middle and lower Harbor, but over-predicted in Inner Harbor. - Cr is well-predicted in Inner Harbor and underpredicted in the lower Harbor. #### Harbor Toxic TMDLs: Progress/Future Actions #### **Progress to Date** - Point Source Loads - Nonpoint Source Loads (SWMM) - UMCES Harbor Hydrodynamic/Sediment Transport Model - VIMS Upper Bay Hydrodynamic/Sediment Transport Model #### **Future Actions** - UMCES Harbor Box Model - VIMS Harbor Toxic Model for Metals - Model Sensitivity Tests - Scenarios #### Harbor Eutrophication Modeling Program - Estimate Nonpoint Source Loads Watershed Modeling - Hydrologic Simulation Program Fortran (HSPF) Completed - Simulate Water Quality in Baltimore Harbor Harbor Modeling – Final Stage - A 3-D Hydrodynamic Model Curvilinear Hydrodynamic 3-Dimension (CH3D) - A 3-D Comprehensive Water Quality Model CE-QUAL-ICM - A Sediment Diagenesis Model #### Current Eutrophication Model Status Watershed (HSPF) – Completed (Internal/External Review Completed) - Hydrodynamic Model Completed - Water Quality Model Refine Calibration #### **Problems:** - Overestimate DO concentration (End point = 5 mg/L) - Underestimate Chlorophyll a concentration (End point = 50 ug/L) #### **Hypotheses/Tests:** - DO issue - The occurring of hypoxia is sensitive to the water depth - Chlorophyll issue - Resuspension - Sediment initial concentration - Zooplankton grazing rate ## Eutrophication Model – Calibration Sampling Stations ## Eutrophication Model – Calibration Chla vs.Resuspension ## Eutrophication Model – Calibration TOC vs. Resuspension hliu 2-Sap-2001 16:03 hliu 11-Dac-200 ## Eutrophication Model – Calibration PN vs. Resuspension ## MDE #### Eutrophication Model – Calibration Chla vs.Sediment Initial Concentration+Zooplankton Grazing Rate Harbor **MDE** Chla vs. Sediment Initial Concentration+Zooplankton Grazing Rate Bear Creek **MDE** Chla vs. Sediment Initial Concentration+Zooplankton Grazing Rate Curtis Creek **MDE** Chla vs.Sediment Initial Concentration+Zooplankton Grazing Rate Middle Branch **MDE** Chla vs. Sediment Initial Concentration+Zooplankton Grazing Rate Inner Harbor ## Harbor Nutrient TMDLs: Progress/Future Actions #### **Progress to Date** - Point Source Loads - Nonpoint Source Loads (HSPF) - Harbor Hydrodynamic Model - Harbor Water Quality Model #### **Future Actions** - Refine Calibration - Model Sensitivity Tests - Scenarios